

SEC NEWS DIGEST

Issue 98-64

April 3, 1998

COMMISSION ANNOUNCEMENTS

MEDIA ADVISORY; NATIONAL TOWN MEETING ON SAVING AND INVESTING PUBLIC FORUM CAPS "FACTS ON SAVING AND INVESTING CAMPAIGN" KICKOFF WEEK

What: National Town Meeting on Saving and Investing will be broadcast live by satellite from Washington, D.C. to more than 20 states across the country. The forum will focus on how to save and invest wisely, take control of one's finances, and prepare for retirement.

Who: Arthur Levitt, Chairman of the U.S. Securities and Exchange Commission; Denise Voigt Crawford, President of the North American Securities Administrators Association; Lawrence Lasser, Investment Company Institute Executive Committee; Betty O'Lear, Certified Financial Planner; and Tyler Mathisen, CNBC Business Center anchor, will moderate.

Where: Jefferson Auditorium
U.S. Department of Agriculture
1400 Independence Avenue, S.W.
Washington, D.C.

When: Saturday, April 4, 1998
12:30 - 1:00 p.m. Investor Education Displays
1:00 - 3:00 p.m. National Town Meeting

Press contact: John J. Nester (202) 942-7083 (Press Rel. 98-31)

BROKER-DEALER CANCELLATIONS

The registrations of the following broker-dealers with the Commission were cancelled by Commission order pursuant to Section 15(b)(5) of the Securities Exchange Act of 1934 on the dates noted below. The following broker-dealers either failed to comply with applicable requirements of the Securities Investor Protection Corp. (SIPC) or failed to be a member of a self-regulatory organization. Any customer of one of the following broker-dealers who has not received his or her cash or securities from the broker-dealer should

immediately contact the National Association of Securities Dealers Inc. (NASD), at 1-800-289-9999 and ask to be referred to the appropriate local NASD office. Representatives of your local NASD office will be able to assist you with any questions you may have.

Persons with cash or securities in a securities account at one of the broker-dealers listed below may have a claim against the broker-dealer under the Securities Investor Protection Act of 1970 (SIPA). SIPC may act to protect customers for only 180 days from the date of the cancellation. For information regarding the nature of SIPC protection, please contact SIPC at 805 Fifteenth Street NW, Ste 800, Washington D.C., 202-371-8300.

<u>Broker-Dealer</u>	<u>Date of Cancellation</u>
Charles Aaron Securities Jamaica Est., NY	2/24/98
Matthew Amberson Chicago, IL	2/24/98
Apollo Index LP Chicago, IL	2/24/98
Argus Investments Inc. Cincinnati, OH	2/24/98
Ariass Fortune Inc. Los Angeles, CA	2/24/98
Aztec Group Darien, IL	2/24/98
P. J. Begley & Co., Inc. New York, NY	2/24/98
Bell Investment Group Inc. Stamford, CT	2/24/98
Berlin Capital Inc. Costa Mesa, CA	2/24/98
Bidwell Partners Chicago, IL	2/24/98
Kenneth Eric Bookout San Francisco, CA	2/24/98
Stephen Bruce Borkowski Chicago, IL	2/24/98
Boulder Securities Inc. Boulder, CO 80302	2/24/98
John Louis Cavagnaro Middletown, NJ	2/24/98
CBG Capital Corp. Shawnee Mission, KS	2/24/98
Considine Trading LP Chicago, IL	2/24/98
Crossland Securities Inc. New York, NY	2/24/98
Culas Corp Hightstown, NJ	2/24/98
Richard John Curreri Woodside, NY	2/24/98
Dairyland Co., Inc.	2/24/98

Chicago, IL	
DEA Associates Partnership	2/24/98
Sicklerville, NJ	
Thomas James Doherty	2/24/98
No. Riverside, IL	
Donaldson Securities Inc.	2/24/98
New York, NY	
Dougherty Dawkins, LLC	2/24/98
Minneapolis, MN	
Eagle & Partners USA Inc.	2/24/98
Toronto Ontario Canada	
Eastmark Securities Inc.	2/24/98
Dallas, TX	
Edgeworth Securities Ltd.	2/24/98
Hamilton Bermuda	
Excel Investment Services	
Inc.	2/24/98
Miami, FL	
Financial Alliance Inc.	2/24/98
Pittsburgh, PA	
First Annapolis Capital Inc.	2/24/98
Lithicum, MD	
G&G Options Inc.	2/24/98
Philadelphia, PA	
Lawrence A. Gerber Investments	
Inc.	2/24/98
Chicago, IL	
GFL Trading LLC	2/24/98
Oceanside, NY	
Robert Raymond Golden	2/24/98
Chicago, IL	
Greenwich International	
Capital	2/24/98
Greenwich, CT	
Halikas Options	2/24/98
San Francisco, CA	
Pamela Hanson	2/24/98
San Francisco, CA	
Krebs Midwest Corp.	2/24/98
Glenview, IL	
Last Trading LP	2/24/98
Chicago, IL	
Mad Group Investments Inc.	2/24/98
Chicago, IL	
Maier Energy Partners Inc.	2/24/98
Duncan, OK	
Charles James Manos	2/24/98
Brooklyn, NY	
Marquette Options Corp.	2/24/98
Chicago, IL	
Matrix Securities Corp.	2/24/98
Garden City, NY	
MC-BBL Capital LLC	2/24/98
New York, NY	
James Francis McDonnell III	2/24/98

San Francisco, CA	
Meridian Management Corp.	2/24/98
New York, NY	
Miceli Van Canaghan & Co., Inc.	2/24/98
New York, NY	
Mid America Securities Inc.	2/24/98
Chicago, IL	
Mitchum Securities Inc.	2/24/98
Los Angeles, CA	
Neo-Strategies Marketing Alliance	2/24/98
New York, NY	
Nova Financial Inc.	2/24/98
Dallas, TX	
Mark Daniel O'Brien	2/24/98
Chicago, IL	
Promethean Investment Group Inc.	2/24/98
New York, NY	
Steven Rashis	2/24/98
Chicago, IL	
Richman Group Inc.	2/24/98
Colleyville, TX	
Michael Rosenberg	2/24/98
New York, NY	
Sierra Partners LLC	2/24/98
Leucadia, CA	
Solomon Taylor Inc.	2/24/98
New York, NY	
Synergy Capital Markets Inc.	2/24/98
Miami, FL	
Topnos Partners LP	2/24/98
Bronx, NY	
Twilight Business Corp.	2/24/98
Somerset, NJ	
Valley Pine Securities Inc.	2/24/98
Owings Mills, MD	
Jeffrey V. Vallillo	2/24/98
New York, NY	
Viburnum Investments LLC	2/24/98
South Orange, NJ	
Viking Securities LP	2/24/98
New York, NY	
Andre Joseph Vogt	2/24/98
Somerset, NJ	
Webtraders Inc.	2/24/98
Bloomfield Hills, MI	
World Invest Corp.	2/24/98
Deerfield Beach, FL	

ENFORCEMENT PROCEEDINGS

DEFAULT JUDGMENT ENTERED AGAINST EVA-HEALTH, USA, INC.

The Commission announced that on March 30, 1998, the Honorable Leonard B. Sand, of the United States District Court for the Southern District of New York, entered a judgment by default against Eva-Health, USA, Inc. (Eva-Health) permanently enjoining Eva-Health from engaging in the fraudulent selling of securities and the selling of unregistered securities.

In a complaint filed on December 17, 1997, the Commission alleged that, from January 1992 through April 1994, Eva-Health sold approximately \$5.5 million of unregistered Eva-Health warrants (Warrants) to investors. It was alleged that Eva-Health and its former Chief Executive Officer, Calman H. Rifkin (Rifkin), violated Sections 5(a), 5(c) and 17(a) of the Securities Act of 1933 (Securities Act) and Section 10(b) of the Securities Exchange Act of 1934 (Exchange Act) and Rule 10b-5 thereunder when they made fraudulent misrepresentations to investors concerning, inter alia, Rifkin's educational and professional credentials and the existence of patents purportedly held by Eva-Health for eleven biomedical devices.

Eva-Health is permanently enjoined from violating Sections 5(a), 5(c) and 17(a) of the Securities Act, and Section 10(b) of the Exchange Act and Rule 10b-5 thereunder. In addition, the judgment requires Eva-Health to disgorge \$4,493,850 in illegal profits and \$1,871,192 in prejudgment interest. [SEC v. Eva-Health, USA, Inc. and Calman H. Rifkin, Civil Action No. 97-9288 LBS, SDNY] (LR-15692)

INVESTMENT COMPANY ACT RELEASES

CLARIFICATION

In the Digest for April 2, an article titled "NOTICES OF DEREGISTRATIONS UNDER THE INVESTMENT COMPANY ACT" inadvertently listed deregistrations for the month of February. The March listing is as follows:

For the month of March 1998, a notice has been issued giving interested persons until April 27, 1998, to request a hearing on any of the following applications for an order under Section 8(f) of the Investment Company Act declaring that the applicant has ceased to be an investment company:

EV Traditional Worldwide Health Sciences Fund, Inc. [File No. 811-4196]

Dean Witter High Income Securities [File No. 811-07157]

Dean Witter National Municipal Trust [File No. 811-07163]

The Alabama Tax-Exempt Bond Trust, Series 1 [File No. 811-4094]
The Alabama Tax-Exempt Bond Trust, Series 2 [File No. 811-4232]
The Alabama Tax-Exempt Bond Trust, Series 3 [File No. 811-4385]
The Alabama Tax-Exempt Bond Trust, Series 4 [File No. 811-4535]
S&P STARS Fund [File No. 811-8800]
Cardinal Tax Exempt Money Trust [File No. 811-3686]
Cardinal Government Securities Trust [File No. 811-3028]
The Cardinal Fund, Inc. [File No. 811-1428]
Cardinal Government Obligations Fund [File No. 811-4475]
Scudder World Income Opportunities Fund, Inc. [File No. 811-8316]
Warburg, Pincus Tax Free Fund, Inc. [File No. 811-7519]
High Yield Cash Trust [File No. 811-3448]
IDEX Fund [File No. 811-4202]
IDEX Fund 3 [File No. 811-5000]
CIGNA Income Fund, Inc. [File No. 811-1640]
CIGNA Money Market Fund, Inc. [File No. 811-2542]
CIGNA Municipal Bond Fund, Inc. [File No. 811-2700]
CIGNA Cash Fund, Inc. [File No. 811-3472]
CIGNA Tax-Exempt Cash Fund, Inc. [File No. 811-3473]
CIGNA Aggressive Growth Fund, Inc. [File No. 811-3912]
CIGNA Value Fund, Inc. [File No. 811-3913]
MuniVest New York Insured Fund, Inc. [File No. 811-7566]
MuniYield New York Insured Fund III, Inc. [File No. 811-7258]
MuniVest California Insured Fund, Inc. [File No. 811-7576]
The JPM Advisor Funds [File No. 811-8794]
(Rel. IC-23096 - March 31)

B.A.T INDUSTRIES P.L.C.

A notice has been issued giving interested persons until April 24, 1998 to request a hearing on an application filed by B.A.T Industries p.l.c. for an order under Section 6(c) of the Investment Company Act exempting Allied Zurich p.l.c. from all provisions of the Act. Allied Zurich p.l.c. will be a holding company for Zurich Financial Services. (Rel. IC-23097; International Series Rel. 1128 - April 2)

COREFUNDS, INC. AND CORESTATES INVESTMENT ADVISERS, INC.

A notice has been issued giving interested persons until April 27, 1998 to request a hearing on an application filed by CoreFunds, Inc. (Fund) and CoreStates Investment Advisers, Inc. (Adviser) for an order under Section 6(c) of the Investment Company Act exempting applicants from Section 15(a) of the Act. The order would permit the implementation, without prior shareholder approval, of an interim investment advisory agreement and sub-advisory agreements (Interim Agreements) between the Fund and the Adviser and sub-advisers, in connection with the merger of CoreStates Financial Corp. with and into First Union Corporation. The order would cover a period of up to 150 days following the date of the consummation of the merger (but in no event later than September 30, 1998) (Interim Period). The order also would permit the Adviser and sub-advisers, following shareholder approval, to receive all fees earned under the

SELF-REGULATORY ORGANIZATIONS

PROPOSED RULE CHANGES

The Pacific Exchange filed a proposed rule change (SR-PCX-98-12) relating to the treatment of PMP orders generated through the matching of profiles by the PCX Application of the OptiMark System. Publication of the proposal is expected in the Federal Register during the week of April 6. (Rel. 34-39818)

A proposed rule change has been filed by the Chicago Stock Exchange (SR-CHX-98-5) that would amend the interpretation to .01 of Article XXXIV, Rule 16, which governs registered market makers' utilization of exempt credit. In determining a market maker's ability to use exempt credit, the proposal would amend the share volume requirements of the interpretation to include all transactions consummated on the CHX or sent from the CHX floor via the Intermarket Trading System. Publication of the proposal is expected in the Federal Register during the week of April 6. (Rel. 34-39822)

The Pacific Exchange filed a proposed rule change (SR-PCX-98-13) relating to a one year Supervisory Specialist Pilot Program. Publication of the order is expected in the Federal Register during the week of April 6. (Rel. 34-39825)

ACCELERATED APPROVAL OF PROPOSED RULE CHANGES

The Chicago Stock Exchange filed, and the Commission has granted accelerated approval to, a proposed rule change (SR-CHX-98-03), relating to extending a pilot program with respect to the trading of Nasdaq/NM securities until June 30, 1998. Publication of the order is expected in the Federal Register the week of April 6. (Rel. 34-39823)

The Participants Trust Company filed a proposed rule change (SR-PTC-98-01) that will allow PTC to amend its by-laws to decrease the number of directors on its board. The proposed rule change has been approved on an accelerated basis. (Rel. 34-39826)

SECURITIES ACT REGISTRATIONS

The following registration statements have been filed with the SEC under the Securities Act of 1933. The reported information appears as follows: Form, Name, Address and Phone Number (if available) of the issuer of the security; Title and the number and/or face amount of the securities being offered; Name of the managing underwriter or depositor (if applicable); File number and date filed; Assigned

Branch; and a designation if the statement is a New Issue.

Registration statements may be obtained in person or by writing to the Commission's Public Reference Branch at 450 Fifth Street, N.W., Washington, D.C. 20549 or at the following e-mail box address: <public info @ sec>. In most cases, this information is also available on the Commission's website: <www.sec.gov>.

- S-B URUGUAY REPUBLIC OF, 2021 L STREET N W, SUITE 201, WASHINGTON, DC 20036
(000) 000-0000 - \$250,000,000 STRAIGHT BONDS (FILE 333-8520 - MAR 25)
(BR. 99)
- S-11 CAPITAL LEASE FUNDING INC, 85 JOHN ST, 12TH FLOOR, NEW YORK, NY 10038
(212) 587-7676 - 7,762,500 (\$124,200,000) COMMON STOCK (FILE 333-48745 -
MAR 27) (BR 8 - NEW ISSUE)
- S-1 THISTLE GROUP HOLDINGS CO, 0, 5050 RIDGE AVE, PHILADELPHIA, PA 19128
(215) 483-2800 - 11,902,500 (\$119,025,000) COMMON STOCK. (FILE 333-48749 -
MAR 27) (BR 7 - NEW ISSUE)
- S-8 FAMILY DOLLAR STORES INC, P O BOX 1017, 10401 OLD MONROE RD, CHARLOTTE,
NC 28201 (704) 847-6961 - 3,000,000 (\$108,000,000) COMMON STOCK (FILE
333-48751 - MAR 27) (BR. 2)
- S-8 FRONTIER CORP /NY/, ROCHESTER TEL CENTER, 180 S CLINTON AVE, ROCHESTER,
NY 14646 (716) 777-1000 - 1,061,400 (\$34,304,448) COMMON STOCK (FILE
333-48755 - MAR 27) (BR 3)
- S-8 DATATEC SYSTEMS INC, 151 VETERANS DR, PEGUANOCK, NJ 07440
(201) 768-8082 - 750,000 (\$3,660,000) COMMON STOCK (FILE 333-48757 -
MAR 27) (BR 3)
- S-3 INTERACTIVE ENTERTAINMENT LTD, 845 CROSSOVER LN, SUITE D-215, MEMPHIS,
TN 38117 (901) 537-3800 - 2,952,262 (\$7,841,946) COMMON STOCK (FILE
333-48759 - MAR 27) (BR 6)
- S-8 STERICYCLE INC, 1419 LAKE COOK RD, SUITE 410, DEERFIELD, IL 60015
(847) 945-6550 - 1,500,000 (\$23,062,500) COMMON STOCK (FILE 333-48761 -
MAR 27) (BR 4)
- S-8 HUNT J B TRANSPORT SERVICES INC, 615 JB HUNT CORPORATE DR, LOWELL, AR
72745 (501) 820-0000 - 20,000 (\$570,000) COMMON STOCK (FILE 333-48763 -
MAR 27) (BR 5)
- S-8 EXPRESS SCRIPTS INC, 14000 RIVERPORT DR, ST LOUIS, MO 63043
(314) 770-1666 - 390,000 (\$32,199,375) COMMON STOCK (FILE 333-48765 -
MAR 27) (BR 1)
- S-8 EXPRESS SCRIPTS INC, 14000 RIVERPORT DR, ST LOUIS, MO 63043
(314) 770-1666 - 500,000 (\$41,281,250) COMMON STOCK (FILE 333-48767 -
MAR 27) (BR 1)
- S-1 RAINBOW RENTALS INC, 3711 STARR CENTRE DRIVE, CANTFIELD, OH 44406
(330) 539-5363 - 2,587,500 (\$31,050,000) COMMON STOCK (FILE 333-48769 -
MAR 27) (BR 7 - NEW ISSUE)
- S-8 WALL DATA INC, 11332 NE 122ND WAY, KIRKLAND, WA 98034 (206) 814-9255 -
650,000 (\$10,014,550) COMMON STOCK (FILE 333-48771 - MAR 27) (BR 3)
- S-1 TRIANGLE FUNDING II LLC, C/O GSS HOLDINGS INC, 25 WEST 43RD ST,
NEW YORK, NY 10036 (212) 302-8330 - 1,000,000 (\$1,000,000) STRAIGHT BONDS.
(FILE 333-48773 - MAR 27) (BR 8 - NEW ISSUE)
- S-1 GOODRICH B F CO, 4020 KINROSS LAKES PKWY, RICHFIELD, OH 44286
(216) 659-7600 - 500,000,000 (\$500,000,000) STRAIGHT BONDS (FILE
333-48775 - MAR 27) (BR 4)

S-8 TENNECO INC /DE, 1275 KING STREET, GREENWICH, CT 06831 (203) 863-1000 -
710,000 (\$30,530,000) COMMON STOCK (FILE 333-48777 - MAR. 27) (BR 5)

S-8 EXPRESS SCRIPTS INC, 14000 RIVERPORT DR, ST LOUIS, MO 63043
(314) 770-1666 - 11,950 (\$986,621 88) COMMON STOCK (FILE 333-48779 -
MAR 27) (BR 1)

S-3 PP&L RESOURCES INC, TWO N NINTH ST, ALLENTOWN, PA 18101 (610) 774-5151
- 6,500,000 (\$148,687,500) COMMON STOCK (FILE 333-48781 - MAR 27)
(BR 4)

S-8 TCA CABLE TV INC, 3015 SE LOOP 323, TYLER, TX 75701 (903) 595-3701 -
150,000 (\$8,512,500) COMMON STOCK (FILE 333-48783 - MAR 27) (BR 3)

S-8 COMMONWEALTH BANCORP INC, 2 WEST LAFAYETTE ST, 70 VALLEY STREAM PKWY,
NORRISTOWN, PA 19401 (610) 251-1600 - 987,215 (\$15,249,814 42)
COMMON STOCK. (FILE 333-48785 - MAR 27) (BR 7)

S-3 FLOWERS INDUSTRIES INC /GA, US HWY 19, P O BOX 1338, THOMASVILLE, GA
31792 (912) 226-9110 - 11,500,000 (\$276,718,750) COMMON STOCK.
200,000,000 (\$200,000,000) STRAIGHT BONDS (FILE 333-48787 - MAR 27)
(BR. 2)

S-8 REGAL BELOIT CORP, 200 STATE ST, BELOIT, WI 53511 (608) 364-8800 -
\$1,500,000 OTHER SECURITIES INCLUDING VOTING TRUST (FILE 333-48789 -
MAR. 27) (BR. 5)

S-8 URS CORP /NEW/, 100 CALIFORNIA ST STE 500, SAN FRANCISCO, CA 94111
(415) 774-2700 - 1,000,000 (\$14,312,500) COMMON STOCK. (FILE 333-48791 -
MAR 27) (BR 4)

S-8 URS CORP /NEW/, 100 CALIFORNIA ST STE 500, SAN FRANCISCO, CA 94111
(415) 774-2700 - 300,000 (\$4,293,750) COMMON STOCK (FILE 333-48793 -
MAR 27) (BR 4)

S-8 REGAL BELOIT CORP, 200 STATE ST, BELOIT, WI 53511 (608) 364-8800 -
\$4,000,000 OTHER SECURITIES INCLUDING VOTING TRUST (FILE 333-48795 -
MAR 27) (BR 5)

S-1 RCN CORP /DE/, 105 CARNEGIE CENTER, PRINCETON, NJ 08540 (609) 734-3700
- 890,384 (\$22,740,408) COMMON STOCK (FILE 333-48797 - MAR 27) (BR 3)

S-4 GRANT GEOPHYSICAL INC, 16850 PARK ROW, HOUSTON, TX 77084 (713) 398-9503
- 100,000,000 (\$100,000,000) STRAIGHT BONDS (FILE 333-48799 - MAR 27)
(BR 4)

S-8 FOCAL INC, 4 MAGUIRE ROAD, LEXINGTON, MA 02173 (617) 280-7800 -
1,354,371 (\$16,569,102 14) COMMON STOCK (FILE 333-48801 - MAR 27)
(BR 1)

S-4 OFFSHORE LOGISTICS INC, 224 RUE DE JEAN, PO BOX 5C, LAFAYETTE, LA 70505
(318) 233-1221 - 100,000,000 (\$100,000,000) STRAIGHT BONDS (FILE
333-48803 - MAR 27) (BR 5)

S-8 FRONTIER FINANCIAL CORP /WA/, 332 SW EVERETT MALL WAY, EVERETT, WA 98203
(206) 514-0719 - 526,183 (\$19,468,771) COMMON STOCK (FILE 333-48805 -
MAR 27) (BR 7)

S-3 PP&L INC, TWO N NINTH ST, ALLENTOWN, PA 18101 (215) 774-5151 -
200,000,000 (\$200,000,000) MORTGAGE BONDS (FILE 333-48809 - MAR 27)
(BR 4)

S-1 BON TON STORES INC, 2801 E MARKET ST, YORK, PA 17402 (717) 757-7660 -
4,600,000 (\$70,150,000) COMMON STOCK (FILE 333-48811 - MAR 27) (BR 2)

S-4 AMERICAN HEALTH PROPERTIES INC, 6400 S FIDDLERS GREEN CIRCLE, STE 1800,
ENGLEWOOD, CO 80111 (303) 796-9793 - 250,000 (\$6,546,875) COMMON STOCK
(FILE 333-48813 - MAR 27) (BR 8)

S-8 REGAL BELOIT CORP, 200 STATE ST, BELOIT, WI 53511 (608) 364-8800 -
\$10,000,000 OTHER SECURITIES INCLUDING VOTING TRUST (FILE 333-48815 -
MAR 27) (BR 5)

S-4 PHASE METRICS INC, O, 10260 SORRENTO VALLEY ROAD, SA DIEGO, CA 92121
(619) 552-1115 - 110,000,000 (\$110,000,000) STRAIGHT BONDS (FILE
333-48817 - MAR 27) (NEW ISSUE)

S-1 CAPSTAR BROADCASTING CORP, 600 CONGRESS AVE, SUITE 1400, AUSTIN, TX
78701 (512) 340-7800 - \$632,500,000 COMMON STOCK (FILE 333-48819 -
MAR 27)

S-4 IMPAC GROUP INC /DE/, 1950 NORTH RUBY ST, MELROSE PARK, IL 60160 -
100,000,000 (\$100,000,000) STRAIGHT BONDS. (FILE 333-48821 - MAR 27)
(NEW ISSUE)

S-8 NOVOSTE CORP /FL/, 4350-C INTERNATIONAL BLVD, NORCROSS, GA 30093
(770) 717-0904 - 100,000 (\$1,826,100) COMMON STOCK (FILE 333-48823 -
MAR 30) (BR 1)

S-1 GUARANTY FINANCIAL CORP /VA/, 1700 SEMINOLE TRAIL, CHARLOTTESVILLE, VA
22901 (804) 974-1100 - 276,000 (\$6,900,000) STRAIGHT BONDS (FILE
333-48825 - MAR 27) (BR 7)

S-3 CINTAS CORP, 6800 CINTAS BLVD, P O BOX 625737, CINCINNATI, OH 45262
(513) 459-1200 - 20,579 (\$1,052,204 27) COMMON STOCK (FILE 333-48827 -
MAR 27) (BR 2)

S-8 INFOCURE CORP, 1765 THE EXCHANGE, STE 450, ATLANTA, GA 30339
(770) 221-9990 - 959,591 (\$3,899,026 64) COMMON STOCK (FILE 333-48829 -
MAR 27) (BR 9)

S-8 ORTHALLIANCE INC, 23848 HAWTHORNE BLVD STE 200, TORRANCE, CA 90505 -
1,000,000 (\$12,380,000) COMMON STOCK (FILE 333-48831 - MAR 30) (BR 1)

S-8 ORTHALLIANCE INC, 23848 HAWTHORNE BLVD STE 200, TORRANCE, CA 90505 -
200,000 (\$2,562,000) COMMON STOCK. (FILE 333-48833 - MAR. 30) (BR 1)

RECENT 8K FILINGS

Form 8-K is used by companies to file current reports on the following events

Item 1 Changes in Control of Registrant
 Item 2 Acquisition or Disposition of Assets
 Item 3 Bankruptcy or Receivership
 Item 4 Changes in Registrant's Certifying Accountant
 Item 5 Other Materially Important Events
 Item 6 Resignations of Registrant's Directors
 Item 7 Financial Statements and Exhibits
 Item 8 Change in Fiscal Year
 Item 9 Regulation S Offerings

The following companies have filed 8-K reports for the date indicated and/or amendments to 8-K reports previously filed, responding to the item(s) of the form specified 8-K reports may be obtained in person or by writing to the Commission's Public Reference Branch at 450 Fifth Street, N W., Washington, D.C. 20549 or at the following e-mail box address <public info @ sec> In most cases, this information is also available on the Commission's website <www sec gov>

NAME OF ISSUER	STATE CODE	8K ITEM NO.									DATE	COMMENT	
		1	2	3	4	5	6	7	8	9			
ALARMGUARD HOLDINGS INC	DE		X									03/17/98	
ALIANI COMMUNICATIONS INC	NE								X			04/01/98	
ALLEGHENY ENERGY INC	MD					X						03/26/98	
AMBASSADORS INTERNATIONAL INC	DE		X									02/05/98	AMEND
AMERON INTERNATIONAL CORP	DE					X						02/02/98	

NAME OF ISSUER	STATE		8K ITEM NO.									DATE	COMMENT
	CODE		1	2	3	4	5	6	7	8	9		
AMRESKO RESIDENTIAL SECURITIES CORP MORTGAGE LOAN TR 1998-1	DE					X	X					03/25/98	
ANCHOR ADVANCED PRODUCTS INC	DE	X						X				03/19/98	
ANCHOR HOLDINGS INC	DE	X						X				03/19/98	
APAC TELESERVICES INC	IL					X	X					03/30/98	
APOLLO INTERNATIONAL OF DELAWARE IN C	DE					X						04/02/98	
APPLEWOODS INC	DE		X									03/24/98	
ARCADIA RECEIVABLES FINANCE CORP	DE					X	X					03/05/98	
ARCADIA RECEIVABLES FINANCE CORP	DE					X	X					03/05/98	
ARCADIA RECEIVABLES FINANCE CORP	DE					X	X					03/05/98	
ARCADIA RECEIVABLES FINANCE CORP	DE							X				03/25/98	
AUGMENT SYSTEMS INC								X				03/23/98	
AVAX TECHNOLOGIES INC	DE	X										04/02/98	
BA MORTGAGE SECURITIES INC MORT PS THR CERT SER 1997-2	OH	X										10/26/97	
BANKBOSTON MARINE ASSET BACKED TRUS T 1997-1	DE					X	X					03/16/98	
BANKBOSTON RECREATIONAL VEHICLE ASS ET BACKED TRUST 1997-1	DE					X	X					03/16/98	
BEAR STEARNS COMPANIES INC	DE							X				04/01/98	
BEEPER PLUS INC	NV	X										03/13/98	
BEN & JERRYS HOMEMADE INC	VT							X				04/01/98	
BRASSIE GOLF CORP	DE		X									11/26/97	
BRIGHTPOINT INC	DE					X	X					03/05/98	
CALPINE CORP	CA					X	X					03/16/98	
CAPITAL GAMING INTERNATIONAL INC /N J/	NJ					X	X					06/30/97	
CARBIDE GRAPHITE GROUP INC /DE/	DE							X				03/30/98	
CARIBBEAN CIGAR CO	FL					X						03/26/98	
CARING PRODUCTS INTERNATIONAL INC	DE					X		X				03/11/98	AMEND
CASEYS GENERAL STORES INC	IA							X				03/02/98	
CHADMOORE WIRELESS GROUP INC	CO							X	X	X		04/01/98	
CHILDRENS DISCOVERY CENTERS OF AMER ICA INC	DE					X	X					03/27/98	
CMC SECURITIES CORP II	DE					X	X					02/25/98	
COATES INTERNATIONAL LTD \DE\ COATES INTERNATIONAL LTD \DE\ COMMONWEALTH BANCORP INC	DE							X				04/01/98	AMEND
COMPUTER MARKETPLACE INC	DE							X				04/02/98	AMEND
CONSOLIDATED ECO SYSTEM INC	PA					X	X					04/02/98	
CORE INC	DE					X						03/30/98	
CORNERSTONE PROPERTIES INC	MA	X						X				03/05/98	AMEND
CREDIT DEPOT CORP	NV					X	X					03/17/98	
CREDIT SUISSE FIRST BOSTON MORTGAGE SECURITIES CORP	DE					X	X					03/31/98	
CROWN LABORATORIES INC /DE/ CUTCO INDUSTRIES INC	DE					X	X	X				02/09/98	
DAIMLER BENZ AUTO GRANTOR TRUST 199 5-A	NY					X						03/31/98	
DAIMLER BENZ AUTO GRANTOR TRUST 199 7 A	DE					X	X					03/16/98	
DAIMLER BENZ VEHICLE TRUST 1996-A	DE					X	X					03/20/98	
DAOU SYSTEMS INC	DE					X	X					03/20/98	
DESIGNS INC	DE					X						03/31/98	
DEUTSCHE MORTGAGE & ASSET RECEIVING CORP SERIES 1998-C1	DE					X	X					04/01/98	
DIGITAL LIGHTWAVE INC	DE					X	X					03/26/98	
DLJ COMMERCIAL MORTGAGE CORP SERIES 1998-CF1						X	X					03/31/98	
DLJ COMMERCIAL MORTGAGE CORP SERIES						X	X					02/16/98	
						X	X					02/17/98	

NAME OF ISSUER	STATE CODE	8K ITEM NO.									DATE	COMMENT	
		1	2	3	4	5	6	7	8	9			
1998-CF1													
DLJ COMMERCIAL MORTGAGE CORP SERIES					X	X					03/02/98		
1998-CF1													
DSC COMMUNICATIONS CORP	DE				X	X					04/01/98		
DYNAMIC MATERIALS CORP	CO		X					X			04/01/98		
EATON CORP	OH		X								04/02/98		
EQUITEX INC	DE				X	X					04/02/98		
EXCEL LEGACY CORP	DE		X	X		X	X				03/31/98		
EXCEL REALTY TRUST INC	CA		X					X			03/31/98		
EXCITE INC								X			02/02/98	AMEND	
FEDERAL AGRICULTURAL MORTGAGE CORP			X								04/01/98	AMEND	
FIDELITY NATIONAL FINANCIAL INC /DE	DE					X	X				03/19/98		
/													
FIREPLACE MANUFACTURERS INC	CA					X					03/20/98		
FIRST ENTERPRISE FINANCIAL GROUP IN	DE					X					03/31/98		
C													
FIRSTPLUS FINANCIAL GROUP INC	NV							X			12/15/97	AMEND	
FORTUNE BRANDS INC	DE				X	X					04/01/98		
FREEMPORT MCMORAN COPPER & GOLD INC	DE				X						03/27/98		
FUN TYME CONCEPTS INC	NY					X					03/30/98		
FUND AMERICAN ENTERPRISES HOLDINGS	DE				X	X					03/27/98		
INC													
GALILEO CORP	DE							X			01/30/98	AMEND	
GENTA INCORPORATED /DE/	DE				X	X					04/01/98		
GERON CORPORATION	DE				X	X					03/27/98		
GLOBAL VILLAGE COMMUNICATION INC	DE					X					03/30/98		
GOVERNMENT TECHNOLOGY SERVICES INC	DE			X							02/12/98	AMEND	
GREEN TREE FINANCIAL CORP	DE							X			03/31/98		
GROVE PROPERTY TRUST	MD							X			01/23/98	AMEND	
GTE CORP	NY				X	X					04/02/98		
HARCOR ENERGY INC	DE				X	X					03/31/98		
HELISYS INC	DE				X	X					03/31/98		
HILFIGER TOMMY CORP						X	X				04/01/98		
HILTON HOTELS CORP	DE					X	X				04/02/98		
HOUSEHOLD CONSUMER LOAN TRUST 1996-	DE			X							03/13/98		
1													
HOUSEHOLD CONSUMER LOAN TRUST 1996-	DE			X							03/13/98		
2													
HOUSEHOLD CONSUMER LOAN TRUST 1997-	DE			X							03/13/98		
1													
HOUSEHOLD CONSUMER LOAN TRUST 1997-	DE			X							03/13/98		
2													
HUBCO INC	NJ				X	X					03/03/98		
HUFFY CORP	OH				X	X					03/31/98		
IBAH INC	DE				X	X					03/30/98		
INAMED CORP	FL		X								04/01/98		
INCYTE PHARMACEUTICALS INC	DE							X			01/22/98	AMEND	
INSIGNIA FINANCIAL GROUP INC	DE		X								02/25/98	AMEND	
INTERACTIVE GAMING & COMMUNICATIONS	DE		X					X			03/18/98		
CORP													
INTERNATIONAL SPECIALTY PRODUCTS IN	DE				X	X					03/30/98		
C													
IWERKS ENTERTAINMENT INC	DE				X						03/31/98		
JDN REALTY CORP	MD				X	X					04/01/98		
JUNIPER FEATURES LTD	NY		X								03/31/98		
KELLER FINANCIAL SERVICES OF FLORID	FL				X						03/27/98		
A INC													
KELLER FINANCIAL SERVICES OF FLORID	FL				X						03/27/98	AMEND	
A INC													
KELLER FINANCIAL SERVICES OF FLORID	FL				X						03/30/98		

NAME OF ISSUER	STATE CODE	8K ITEM NO.									DATE	COMMENT
		1	2	3	4	5	6	7	8	9		

A INC												
LIDLAW ENVIRONMENTAL SERVICES INC	DE				X						04/01/98	
LAMINATING TECHNOLOGIES INC	DE			X							04/02/98	
LAWTER INTERNATIONAL INC	DE				X	X					04/01/98	
LYNCH CORP	IN		X			X					03/17/98	
MAGELLAN HEALTH SERVICES INC	DE		X			X					03/01/98	AMEND
MARCUS CABLE CAPITAL CORP	DE	X									04/01/98	
MARCUS CABLE CAPITAL CORP	DE	X									04/02/98	
MARCUS CABLE CAPITAL CORP II	DE	X									04/01/98	
MARCUS CABLE CAPITAL CORP II	DE	X									04/02/98	
MARCUS CABLE CAPITAL CORP III	DE	X									04/01/98	
MARCUS CABLE CAPITAL CORP III	DE	X									04/02/98	
MARCUS CABLE CO LP	DE	X									04/01/98	
MARCUS CABLE CO LP	DE	X									04/02/98	
MARCUS CABLE OPERATING CO LP	DE	X									04/01/98	
MARCUS CABLE OPERATING CO LP	DE	X									04/02/98	
MAUI LAND & PINEAPPLE CO INC	HI	X									04/02/98	
MC LIQUIDATING CORP	WA				X	X					03/31/98	
MCN ENERGY GROUP INC	MI				X						03/31/98	
MECH FINANCIAL INC	CT			X							04/02/98	AMEND
MEDI DATA INTERNATIONAL INC	NY			X							03/09/98	
MEDIMMUNE INC /DE	DE				X						03/31/98	
MERITAGE HOSPITALITY GROUP INC /MI/	MI				X						02/09/98	AMEND
MERRILL LYNCH DEPOSITOR INC	NY			X	X						03/27/98	
MILLER INDUSTRIES INC /TN/	TN				X	X					03/31/98	
MOTORS & GEARS INC	DE					X					03/31/98	
MUSICLAND STORES CORP	DE				X	X					04/02/98	
NATIONAL MEDIA CORP	DE				X	X					03/30/98	
NAVISTAR FINANCIAL RETAIL RECEIVABL ES CORPORATION	DE				X	X					03/16/98	
NBI INC	DE				X						03/31/98	
NEOMEDIA TECHNOLOGIES INC	DE				X						03/27/98	
NEOTHERAPEUTICS INC	DE				X	X					04/01/98	
NEW MARRIOTT MI INC	DE				X	X					03/27/98	
NOMURA ASSET SECURITIES CORP SERIES 1998-D6	DE				X	X					03/27/98	
NORTH FORK BANCORPORATION INC	DE	X									03/30/98	
NORTHWEST AIRLINES CORP	DE					X					12/30/97	
NORWEST ASSET SECURITIES CORP	DE				X	X					03/31/98	
NORWEST ASSET SECURITIES CORP	DE				X	X					04/01/98	
OPTEL INC	DE				X	X					03/30/98	
ORANGE & ROCKLAND UTILITIES INC	NY				X						03/31/98	
PACIFICAMERICA MONEY CENTER INC	CA				X	X					03/25/98	
PACKAGED ICE INC	TX				X	X					04/01/98	
PARADIGM ADVANCED TECHNOLOGIES INC	DE	X									04/01/98	
PARKER & PARSLEY PRODUCING PROPERTI ES 87-A LTD	TX				X						12/31/97	
PARKER & PARSLEY PRODUCING PROPERTI ES 87-B LTD	TX				X						12/31/97	
PARKER & PARSLEY PRODUCING PROPERTI ES 88-A LTD	DE				X						12/31/97	
PARKER & PARSLEY 82 I LTD	TX				X						12/31/97	
PARKER & PARSLEY 82 II LTD	TX				X						12/31/97	
PARKER & PARSLEY 83-A LTD	TX				X						12/31/97	
PARKER & PARSLEY 83-B LTD	TX				X						12/31/97	
PARKER & PARSLEY 84-A LTD	TX				X						12/31/97	
PARKER & PARSLEY 85-A LTD	TX				X						12/31/97	
PARKER & PARSLEY 85-B LTD	TX				X						12/31/97	
PARKER & PARSLEY 86-A LTD	TX				X						12/31/97	
PARKER & PARSLEY 86-B LTD	TX				X						12/31/97	
PARKER & PARSLEY 86-C LTD	TX				X						12/31/97	

NAME OF ISSUER	STATE CODE	8K ITEM NO.									DATE	COMMENT
		1	2	3	4	5	6	7	8	9		
PARKER & PARSLEY 87-A LTD	TX				X						12/31/97	
PARKER & PARSLEY 87-B LTD	TX				X						12/31/97	
PARKER & PARSLEY 88 A L P	DE				X						12/31/97	
PARKER & PARSLEY 88 B L P	DE				X						12/31/97	
PARKER & PARSLEY 89 A L P	DE				X						12/31/97	
PARKER & PARSLEY 90 A L P	DE				X						12/31/97	
PARKER & PARSLEY 90 B L P	DE				X						12/31/97	
PARKER & PARSLEY 90 C L P	DE				X						12/31/97	
PARKER & PARSLEY 90-B CONV LP	DE				X						12/31/97	
PARKER & PARSLEY 90-C CONV LP	DE				X						12/31/97	
PARKER & PARSLEY 91-A LP	DE				X						12/31/97	
PARKER & PARSLEY 91-B LP	DE				X						12/31/97	
PEGASUS INDUSTRIES INC	NV				X						02/12/96	
PETRACOM HOLDINGS INC	DE				X						03/06/98	
PHARMACEUTICAL RESOURCES INC	NJ				X	X					03/25/98	
POINT WEST CAPITAL CORP	DE				X						03/26/98	
PRAXAIR INC	DE				X						04/01/98	
PREFERRED CREDIT ASSET BACKED CERTI FICATES SERIES 1997-1	DE	X									04/25/97	
PREMIER LASER SYSTEMS INC	CA				X	X					03/26/98	
PRISM SOLUTIONS INC	DE		X			X					01/30/98	AMEND
PROLOGIC MANAGEMENT SYSTEMS INC	AZ				X	X					03/31/98	
PS BUSINESS PARKS INC/CA	CA		X		X	X					03/17/98	
QUARTERDECK CORP	DE				X	X					03/31/98	
QWEST COMMUNICATIONS INTERNATIONAL INC	DE		X								03/30/98	
REPUBLIC SECURITY FINANCIAL CORP	FL				X	X					03/26/98	
RESIDENTIAL ACCREDIT LOANS INC	DE				X	X					04/02/98	
RESIDENTIAL FUNDING MORTGAGE SECURI TIES I INC	DE				X	X					04/02/98	
RODMAN & RENSHAW CAPITAL GROUP INC	DE	X									03/15/98	
RURAL METRO CORP /DE/	DE		X			X					03/26/98	
SCORE BOARD INC	NJ			X							01/18/97	
SECOM GENERAL CORP	DE				X						03/18/98	
SENSORMATIC ELECTRONICS CORP	DE				X	X					03/26/98	
SIMPLEX MEDICAL SYSTEMS INC	CO				X	X					03/17/98	AMEND
SPARTA SURGICAL CORP	DE				X						04/01/98	
SS&C TECHNOLOGIES INC	DE		X			X					03/20/98	
STARWOOD FINANCIAL TRUST	CA		X			X					03/18/98	
STRATOSPHERE CORP	DE				X	X					03/01/98	
STRUCTURED ASSET SECURITIES CORP/NY	DE				X	X					02/13/98	
STRUCTURED ASSET SECURITIES CORP/NY	DE				X	X					02/13/98	
STRUCTURED ASSET SECURITIES CORP/NY	DE				X	X					02/23/98	
T F PURIFINER INC					X						04/01/98	
TCA CABLE TV INC	TX			X		X					03/30/98	
TEXACO INC	DE				X						03/30/98	
TOTAL RENAL CARE HOLDINGS INC	DE				X	X					04/01/98	
TOTAL TEL USA COMMUNICATIONS INC	NJ				X	X					04/02/98	
TRIANGLE PHARMACEUTICALS INC	DE				X	X					04/01/98	
U S DIAGNOSTIC INC	DE				X	X					03/30/98	
ULTRAFEM INC	DE				X	X					04/01/98	
UNI HOLDING CORP	DE		X								03/31/98	
UNION PACIFIC CORP	UT					X					03/31/98	
UNION TEXAS PETROLEUM HOLDINGS INC	DE				X	X					04/01/98	
UNIQUE MOBILITY INC	CO				X						03/30/98	
UNITED NATIONAL FILM CORP	CO				X	X					03/31/98	AMEND
UNITED STATES LEATHER INC /WI/ US BANCORP \DE\	WI				X	X					04/01/98	
US BANCORP \DE\ US TRANSPORTATION SYSTEMS INC	DE				X	X					03/30/98	
USA NETWORKS INC	NV		X			X					03/30/98	
	DE					X					03/26/98	

NAME OF ISSUER	STATE	8K ITEM NO.									DATE	COMMENT
	CODE	1	2	3	4	5	6	7	8	9		
UTOPIA MARKETING INC	CA				X		X				03/20/98	AMEND
WALSH INTERNATIONAL INC \DE\	DE					X	X				03/23/98	
WASHINGTON POST CO	DE		X				X				03/20/98	
WEST PENN POWER CO	PA						X				03/26/98	
WILLIAMS CONTROLS INC	DE		X			X	X				03/16/98	
WILLIAMS CONTROLS INC	DE		X								03/16/98	
WINTHROP CALIFORNIA INVESTORS LTD P PARTNERSHIP	DE				X		X				03/30/98	
YES ENTERTAINMENT CORP	DE		X								03/20/98	

SECURITIES AND EXCHANGE COMMISSION
Washington, D.C.

Litigation Release No. 15692 / April 2, 1998

Securities and Exchange Commission v. Eva-Health, USA, Inc., and Calman H. Rifkin No. 97. Civ. 9288 (LBS) (S.D.N.Y.)

The Securities and Exchange Commission ("Commission") today announced that on March 30, 1998, the United States District Court for the Southern District of New York entered a judgment by default against defendant Eva-Health, USA, Inc. ("Eva-Health"), a company that purportedly was in the business of researching, developing, manufacturing, and licensing biomedical devices.

In a complaint filed on December 17, 1997, the Commission alleged that, from January 1992 through April 1994, Eva-Health sold approximately \$5.5 million of unregistered Eva-Health warrants ("Warrants") to investors. The Commission alleged that Eva-Health and its former Chief Executive Officer, Calman H. Rifkin ("Rifkin"), violated Sections 5(a), 5(c) and 17(a) of the Securities Act of 1933 ("Securities Act") and Section 10(b) of the Securities Exchange Act of 1934 ("Exchange Act") and Rule 10b-5 thereunder, when they made fraudulent misrepresentations to investors concerning, inter alia, Rifkin's educational and professional credentials and the existence of patents purportedly held by Eva-Health for eleven biomedical devices.

The Honorable Leonard B. Sand of the United States District Court for the Southern District of New York issued the judgment by default against Eva-Health enjoining it from further violations of Sections 5(a), 5(c) and 17(a) of the Securities Act and Section 10(b) of the Exchange Act and Rule 10b-5 thereunder, after Eva-Health failed to answer the Commission's complaint. Eva-Health was also ordered to disgorge \$4,493,850 in illegal profits, plus \$1,871,192 in prejudgment interest.

For further information See Litigation Release No. 15594, December 16, 1997.